

$\Xi^0, \bar{\Xi}^0$ Polarization at KTeV

Albert R. Erwin
University of Wisconsin-Madison

Hyperon99
FNAL 9/28/99

Outline

- ✓ **KTeV Experiment**
- ✓ **Description of Polarization**
- ✓ **Method of Measurement**
- ✓ **KTeV Polarization Results**
- ✓ **Summary**

KTeV Experiment

KTeV99 is running now until the end of the year

CP violation

50m decay volume under vacuum

REGENERATOR (E832)
MASK-ANTI (E832)

BEAM

K-Physics Exp.

[KTeV]

rare Kaon/hyperon decays

Highlights of the KTeV Detector

● Pure CsI EM Calorimeter

Position resolution < 1mm

Energy resolution < 1.0%

● Drift Chambers

Position resolution ~ 100μm

● Photon Veto system

● μ -system

Electrons from $K \rightarrow \pi e \nu$

What Do We Know about Hyperon Polarization(1)?

Polarization depends on P_p , production angle/targeting angle, and material of the target.

→ Polarization reverses sign with production angle/targeting angle, and is zero at production angle $\theta=0$.

Polarization is expressed as a function of transverse momentum $p_t = p_{\Xi} \sin \theta$, & momentum fraction of produced Ξ , $x_F = p_{\Xi}/800$

What Do We Know about Hyperon Polarization(2)?

- Anti-Hyperons have not been observed to be produced polarized, except for $\bar{\Xi}^+$ and $\bar{\Sigma}^-$ in E756, E761, both with incident protons at 800 GeV/c.
- Anti-Hyperons were produced with the same sign and magnitude as their hyperon counterparts.

*QCD/PQCD can't predict anything at small p_t .
Only prediction: $P=0$ for $p_t > 4\text{GeV}/c$*

Ξ^0 , $\bar{\Xi}^0$ Reconstruction

Analysis cuts

- A) $p_{\text{ppr}} > 120 \text{ GeV}/c$
- B) $z_{\text{ppi}} - z_{\text{lampi0}} > 1 \text{ m}$
- C) $95 \text{ m} < z_{\text{lampi0}} < 150 \text{ m}$
- D) $d > 25 \text{ cm}$
- E) $p_{\text{t}}^2 < 0.001 (\text{GeV}/c)^2$
- F) $(M(\text{ppi}) - 1.116) < 0.010 \text{ GeV}/c^2$
- G) Fiducial cuts; z_{lampi0} in the beam holes
- H) proton to be confined in the beam hole
- I) E/P (for pion) < 0.8

Hyperon production at KTeV

$$\hat{n} = \frac{\hat{p}_{\text{beam}} \times \hat{p}_\Xi}{|\hat{p}_{\text{beam}} \times \hat{p}_\Xi|}$$

Analysis Method

Method I: $\frac{f_+}{f_-} \cong 1 + 2\alpha_{\Xi} P_k \cos\vartheta_k$

Method II: $\frac{f_+ - f_-}{f_+ + f_-} = \alpha_{\Xi} P_k \cos\vartheta_k , k = x, y, z$

Polarization Precession from sweeper Magnets

$$\varphi = \frac{2\mu}{hc\beta} \int B dl = (18.30)\mu \int B dl$$

Where μ in nuclear magnetons, for Ξ is -1.250 and for Λ -0.613

Magnet	B(T)	$B * \Delta L (T^* m)$	I(Amps)	Ξ^0 rot(deg)
NM2S1	0.41	1.583	536.649	36.221
NM2S2	2.17	11.905	1500	272.407
NM2S3	1.06	6.18	317	141.399
total				450.027
NM2SR	1.304	4	2652.52	91.523
NM3S	1.45	2.624	2000	No precess

Conclusions

→ Ξ^0 polarization at KTeV:

Average Polarization:

$$P_y = 0.097 \pm 0.007_{\text{(stat)}} \pm 0.002_{\text{(sys)}}$$

→ $\bar{\Xi}^0$ polarization at KTeV:

Average Polarization:

$$P_y = 0.000 \pm 0.013_{\text{(stat)}}$$

This result is valid for:

$$p_t = p \bullet \theta, \quad x_F = p / p_{beam}$$

$$p_t = 3.84 \bullet x_F$$

Analysis Magnet NM4AN>0

Preliminary

Analysis Magnet NM4AN<0

Preliminary

Analysis Magnet NM4AN>0

Preliminary

Analysis Magnet NM4AN<0

Preliminary

Measurements of Polarization

NM4AN > 0

NM4AN < 0

Measurements of Polarization

